

GATAVIA NAME GENERATORS

1—NORTHON NAMES:

First Element	Second Element
1 Athal-, Aethel, or Ethel-	1 -bald, -balth, or -bold
2 Beorn-, or Biorn-	2 -bert
3 Bald-, Balth-, or Bold-	3 -brand
4 Clud-, Hlud-, or Lud-	4 -brecht
5 Ed- or Aed-	5 -fred, or -fried
6 Elf- or Alf-	6 -gar
7 Fred- or Frod-	7 -hard
8 God- or Gud-	8 -laf
9 Grim-	9 -man
10 Hard-	10 -mar
11 Here-	11 -mund
12 Ing-	12 -red
13 Os- or As-	13 -ric or -rich
14 -Sig-	14 -run or -rum
15 Theod- or Thiud-	15 -stan, -stein, or -stone
16 Thor- or Thur-	16 -wald or -vald
17 Wald- or Vald-	17 -ward
18 Wig-	18 -wig
19 Wil-	19 -win or -wine
20 Wulf-, Wolf- or Ulf-	20 -wulf, -wolf, or -ulf

Roll or choose 1 element from each column. Choose whichever variants you like. Combine into one name. You may drop a consonant off the end of the first element or add a connecting vowel if either sounds good.

2—WESTERLING NAMES

First Element	Second Element
1 Arth-	1 -mael
2 Bed-	2 -wyr
3 Cast-	3 -icos, or -iacos
4 Cat- or Catu-, or Cath-	4 -tigernos
5 Con-	5 -anos
6 Cunn- or Kenn-	6 -edda or -eth
7 Dumn-	7 -rix or -orix
8 Vor-	8 -timer
9 Ger-	9 -por or -porix
10 Gwalch-	10 -ontios
11 Or-	11 -mal
12 Div-	12 -getorix
13 Vercin-	13 -wain
14 Bren- or Bran-	14 -dan or -dun
15 Rig- or Ria-	15 -tamos or -thamos
16 Mor-	16 -ganos
17 Maglo-	17 -cunos
18 Cer-	18 -cant
19 Ferg-	19 -glasos
20 Kev-	20 -moros

Roll or choose 1 element from each column. Choose whichever variants you like. Combine into one name. You may drop a consonant off the end of the first element or add a connecting vowel if either sounds good.

3—ARDEAN NAMES

D20 Roll	Praenomen	Nomen	Cognomen
1	Caeso	Arruntius	Paulus
2	Gaius	Aurelius	Pullo
3	Lucius	Pompeius	Casca
4	Marcus	Julius	Flaccus
5	Publius	Flavius	Fronto
6	Quintus	Sempronius	Strabo
7	Titus	Tullius	Falco
8	Tiberius	Claudius	Dolabella
9	Sextus	Ulpus	Agricola
10	Aulus	Cornelius	Maximus
11	Decimus	Antonius	Magnus
12	Gnaeus	Junius	Pictor
13	Spurius	Horatius	Torquatus
14	Manius	Fabius	Metellus
15	Servius	Marius	Sabinus
16	Appius	Lucretius	Aetius
17	Numerius	Vipsanius	Catullus
18	Vibius	Octavius	Maro
19	Decius	Pontius	Bibulus
20	Septimus	Servilius	Drusus

Instructions: roll 1d20 for Praenomen, another for Nomen, a third for Cognomen (optional). This would be for an Ardean with strong identity with the imperial past (for example, someone from a noble house). For a modern Ardean commoner, take any one name from any column, and change a final -us into an -o. Example: Claudius becomes Claudio.

4—NOMAD NAMES (Easterlings)

D20 roll	First Element	Second Element
1	Bled-	-a
2	Rug-	-ila
3	El-	-lac
4	Mund-	-zuk
5	Ern-	-nak
6	Deng-	-zich
7	Kara-	-dach
8	Att-	-siz
9	Ertu-	-chug
10	Ku-	-grul
11	Ild-	-eniz
12	Kutal-	-mish
13	Tog-	-han
14	Ala-	-wur
15	Os-	-man
16	Pars-	-but
17	Bayan-	-chur
18	Kub-	-rat
19	Tim-	-ur
20	Rag-	-wuk

Roll or choose 1 element from each column. Choose whichever variants you like. Combine into one name. You may drop a consonant off the end of the first element or add a connecting vowel if either sounds good.

5—SOUTHRON NAMES

D20	First Element	Second Element
1	Ars- or Irs-	-el
2	Ab- or Abu-	-car
3	El- or Il-	-bal or -bel
4	Yen-	-mon
5	Bet- or Betu-	-tar
6	Baal- or Bal-	-sur
7	Malik or Melek-	-rahel
8	Halab-	-labon
9	Hanni-	-gon
10	Hasdru-	-een
11	Hamil-	-ida
12	Shem-	-dom
13	Issu-	-meem
14	Yad-	-yen
15	Sinn-	-bit
16	Gamal-	-halab
17	Kalb-	-shum
18	Ben-	-senna
19	Laban-	-tawr
20	Dobrot	-gemel

Roll or choose 1 element from each column. Choose whichever variants you like. Combine into one name. You may drop a consonant off the end of the first element or add a connecting vowel if either sounds good.

Zenopus's Holmesian Random Name Generator

First, roll d100 for the # of syllables in the name:

01-10 One syllable (double the last letter if desired)

11-70 Two syllables

71-90 Three syllables

91-100 Four syllables

Syllables can be placed together to form one word, or separated by spaces or hyphens.

Second, roll d100 for each syllable:

1. Af	35.Hag or Harg	68. Pos or Pus
2. Al or Ael	36.Ho	69.Pres
3. Baf	37.Ig	70.Quas
4. Bel	38.Ka	71.Que
5. Ber or Berd	39.Kar	72.Rag
6. Bes	40.Kra or Krac	73.Ralt
7. Bo	41.Ky	74.Ram
8. Bor	42.Lag	75.Rin or Ron
9. Bran	43.Lap	76.Ris
10.Bru	44.Le	77.Ro
11.Car	45.Lef	78.Sa
12.Chor	46.Lis	79.See
13.Cig	47.Lo	80.Ser or Sur
14.Cla	48.Lu	81.Sho
15.Da	49.Mal	82.Sit
16.Do or Doh	50.Mar	83.Spor
17.Don	51.Me	84.Tar
18.Dor	52.Mez	85.Tas
19.Dre or Dreb	53.Mich	86.Ten or Ton
20.Eg or Feg	54.Mil or Mul	87.To
21.Er	55.Mo	88.Tra
22.Es	56.Mun	89.Treb or Tred
23.Ev	57.Mus	90.Tue
24.Fal or Ful	58.Ned	91.Vak
25.Fan or Fen	59.Nic	92.Ven
26.Far	60.No	93.Web
27.Fum	61.Nor	94.Wil
28.Ga or Gahn	62.Nu	95.Yor
29.Gaith	63.Os	96.Zef
30.Gar	64.Pal	97.Zell
31.Gen or Glen	65.Pen	98.Zen
32.Go	66.Phil	99.Zo
33.Gram	67.Po or Poy	100.Vowel (roll d6: 1=A; 2=E; 3=I; 4=O; 5=U; 6=Y)
34.Ha		

Finally, if desired add a title (pick or d20):

1. of the North/South/East/West/City/Hills/Mountains/Plains/Woods/Coast
2. the Bold/Daring
3. the Barbarian/Civilized
4. the Battler
5. the Black/Blue/Brown/Green/Red/Yellow
6. the Fearless/Brave
7. the Fair/Foul/Lovely/Loathsome
8. the First, Second, Third, Fourth etc (roll d20)
9. the Gentle/Cruel
- 10.the Great
- 11.the Merciful/Merciless
- 12.the Mighty
- 13.the Mysterious/Unknown
- 14.the Old/Young/Boy/Girl
- 15.the Quick/Slow
- 16.the Quiet/Silent/Loud
- 17.the Steady/Unready
- 18.the Traveller/Wanderer
- 19.the Unexpected
- 20.the Hooded/Cloaked/Robed

Options:

The character's class or race can also be added: "Old Magician", "Loud Dwarf" etc

Clerics can roll for the name of their deity using the same process, and then add, "Servant of"